www.epilepsy.va.gov/Statistics # Statistics in Evidence Based Medicine (2014) Lecture 5: Logistic Regression for Matched Data #### Rizwana Rehman, PhD Regional Statistician Southeast Epilepsy Center of Excellence Durham VA Medical Center, Durham NC > Rizwana.Rehman@va.gov (919)286-0411 ext: 5024 #### Understanding logistic regression in five lectures Difference between relative risk and odds ratio ✓, marginal and conditional odds ratios, ✓ terminology and interpretation of logistic regression, ✓ matched data analysis Suggested Book: Logistic Regression A Self-Learning Text by Kleinbaum & Klein Third Edition Springer ## **Today's Lecture** - Review of previous lectures - Continuation of previous topic - Fitness of good statistics - How many independent variables we can add - Assumptions of logistic regression - Evaluation of research papers - Matched data analysis #### What Have We Learnt So Far? - Comparison of odds ratio and relative risk (Lecture 1) - Meaning of confounding and statistical interaction (Lecture 2) - Introduction of logistic regression (Lecture 3) - Interpretation of coefficients in term of odds ratios - Probabilities can be computed from odds - Checking statistical significance of coefficients (Lecture 4) - Checking overall fit of logistic model(Lecture 4) #### **Review Overall Fit of Logistic Model** Null Hypothesis: A smaller model with intercept only is better than a larger model with independent variables - Likelihood Ratio Test - Wald Test - Similarity between the two test: A larger difference from critical value (low p value) means reject the null hypothesis - Other tests #### **Goodness of Fit Statistics** How well does the final model fit the data against actual outcomes? - Descriptive statistics - Pseudo R² - c index - Inferential tests - Chi Square - Hosmer &Lemeshow - How well we can predict the dependent variable from the independent variables - Similar to Pearson R² for linear regression: Proportion of variance explained by the model - Different versions - Use as a supplementary help ## c Index(Basic Idea) - Fit a logistic model and compute estimated probabilities from the model - If the estimated probability is higher than a cutoff value say 0.5 consider it a yes, otherwise consider it a no. - Make a two by two table for observed positives and negatives. ## c Index (Basic Idea) | | | Observed negative | | |--------------------|---|-------------------|--| | Predicted positive | a | b | | | Predicted negative | С | d | | Sensitivity= $$\frac{a}{a+c'}$$ Specificty= $\frac{d}{b+d}$ Higher sensitivity and specificity indicate a better fit - Extend the idea of two by two table - Consider many tables with different cutoff values - Compute sensitivity and specificity for every table - Draw a graph of sensitivity vs. 1-specificity known as ROC curve - Area under the ROC curve provides an overall measure of fit of the model - c provides an estimate of the probability that a randomly selected pair (one true positive and one true negative) will be correctly ordered by the test - By correctly ordered we mean that a true positive will have a higher predicted probability of the event compared to a negative subject - Higher c statistic means a better fit #### **Goodness of Fit Inferential Tests** - Null Hypothesis: Model is correct - Alternative Hypothesis: Model is not correct - A p value greater than 0.05 means that a model is a good fit. A low p value means reject the model #### **Chi Square Test for Grouped Data** Compute residuals r_i=actual outcome-predicted probability - Standardize residuals - Compute a test statistic from standardized residuals Chi Square=sum of standardized residuals - Compute probability of chi square statistic - P value > 0.05 means can't reject the null hypothesis, model appears reasonable - Another similar test is deviance test #### Hosmer & Lemeshow Test for Individual Level Data - Make equal groups of cases based on values of the predicted probabilities - Compute observed and expected number of events and non events in each group - Compute a test statistic - Requirements - Needs a large sample size - None of the group can have an expected value less than 1 14 #### **Assumptions for Logistic Regression** - Events are independent - Linear relationship between logit Y and independent variable X Logit (Y)= $$\log_e(\text{odds of Y})=\alpha+\beta X$$ Linear relationship can be checked graphically #### Minimum Number of Events per Variable - We can't add as many independent variables as we want without considering the sample size - A rule of thumb is that there should be at least 10 events per variable in the model. #### **Evaluating a Research Paper** #### What can you understand and evaluate? - Why logistic regression was used ✓ - Interpretation of coefficients in logistic model ✓ - 3. Statistical accuracy of coefficients with hypothesis tests and confidence interval ✓ - 4. Overall fit of the model ✓ - 5. Goodness of fit of the model ✓ #### **Matched Pair Analysis** We can match on variables like age, sex, race etc. Matching leads to more efficient statistical results - Prospective and Case control study - Each matching pair is called a strata - Crossover trial - Strata consists of two binary measurements on the same subject #### **Conditional Logistic Regression** - There may be many independent variables other than primary variable of interest which influence the outcome - Conditional logistic regression model allows to add not matched independent variables in the model #### **Example of the Endometrial Cancer Data** Subset of data from Breslow and Day Case Control Study http://support.sas.com/documentation/cdl/en/statug/63962/HTML/default/viewer.htm#statug logistic sect069.htm - Outcome variable endometrial cancer (yes, no), prognostic factors gall bladder disease (yes, no variable) and hypertension (yes, no variable) - The goal of the case-control analysis was to determine the relative risk of endometrial cancer for gall bladder disease, controlling for the effect of hypertension. ## Only Gall Bladder Status as Independent Variable | Analysis of Maximum Likelihood Estimates | | | | | | |--|----|----------|-------------------|--------------------|------------| | Parameter | DF | Estimate | Standard
Error | Wald
Chi-Square | Pr > ChiSq | | Gall | 1 | 0.9555 | 0.5262 | 3.2970 | 0.0694 | | Odds Ratio Estimates | | | | | |----------------------|----------------|-------------------------------|-------|--| | Effect | Point Estimate | 95% Wald
Confidence Limits | | | | Gall | 2.600 | 0.927 | 7.293 | | #### **Gall Bladder and Hypertension as Covariates** | Analysis of Maximum Likelihood Estimates | | | | | | |--|----|----------|-------------------|--------------------|------------| | Parameter | DF | Estimate | Standard
Error | Wald
Chi-Square | Pr > ChiSq | | Gall | 1 | 0.9704 | 0.5307 | 3.3432 | 0.0675 | | Hyper | 1 | 0.3481 | 0.3770 | 0.8526 | 0.3558 | | ‡ + | Odds Ratio Estimates | | | | | |------------|----------------------|---|-------|-------|--| | | Effect | Point Estimate 95% Wald
Confidence Lim | | | | | | Gall | 2.639 | 0.933 | 7.468 | | | | Hyper | 1.416 | 0.677 | 2.965 | | #### **References for Further Studies** Logistic Regression in the Medical Literature Bagley, White & Golomb http://www.aliquote.org/cours/2012 biomed/biblio/Bagley2001.pdf An introduction to Logistic Regression Analysis and Reporting Peng, Lee & Ingersoll http://sta559s11.pbworks.com/w/file/fetch/37766848/IntroLogisticRegressionPengEducResearch.pdf #### **Final Points** - Interpretation of logistic regression model depends upon the coding scheme - Different statistical packages may yield different results - Not covered in the course: Logistic regression for multinomial and ordinal response variable and correlated data - For binary outcome variable logistic regression is NOT the only choice #### www.epilepsy.va.gov/Statistics #### **Questions/Comments** Rizwana.Rehman@va.gov (919) 286-0411 ext: 5024 #### Thank you for being patient!